An Overview of Meros

Trilinos User's Group Wednesday, November 2, 2005

Victoria Howle
Computational Sciences and Mathematics Research Department (8962)

Outline

- What is Meros?
- Motivation & background
 - Incompressible Navier–Stokes
 - Block preconditioners
- Some preconditioners being developed in Meros
- A few results from these methods
- Code example: user level
- Code example: inside Meros
- Release plans, etc.
- References

What is Meros?

- Segregated preconditioner package in Trilinos
- Scalable block preconditioning for problems that couple simultaneous solution variables
- Initial focus is on (incompressible) Navier-Stokes
- Release version in progress
 - Updating (from old TSF) to Thyra interface
 - Plan to release next Fall '06
- Team
 - Ray Tuminaro
 1414, Computational Mathematics & Algorithms
 - Robert Shuttleworth Univ. of Maryland, Summer Student Intern 2003, 2004, 2005
- Other collaborators
 - Howard Elman, University of Maryland
 - Jacob Schroder, University of Illinois, Summer Intern 2005
 - John Shadid, Sandia, NM
 - David Silvester, Manchester Univerity

Where is Meros in The Big Picture

Analyst or Designer

Optimization Code (e.g., APPSPACK, MOOCHO, Opt++, Split)

Simulation Code (e.g., MPSalsa, Sierra, Sundance)

> Nonlinear Solver (e.g., NOX)

Linear Solver
(e.g., AZTECOO, Belos)
Preconditioner
(e.g., IFPACK, Meros, ML)

Linear Algebra Kernel (e.g., Epetra)

- The speed, scalability, and robustness of an application can be heavily dependent on the speed, scalability, and robustness of the linear solvers
- Linear algebra often accounts for >80% of the computational time in many applications
- Iterative linear solvers are essential in ASC-scale problems
- Preconditioning is the key to iterative solver performance

Incompressible Navier–Stokes

- Examples of incompressible flow problems
 - Airflow in an airport; e.g., transport of an airborne toxin
 - Chemical Vapor Deposition
- Goal: efficient and robust solution of steady and transient chemically reacting flow applications
- Current testbed application: MPSalsa
- Early user: Sundance
- Related Sandia applications:
 - Charon
 - ARIA
 - Fuego
 - **–** ..

Airport source detection problem

CVD Reactor

Incompressible Navier–Stokes

$$\alpha \mathbf{u}_{t} - \nu \nabla^{2} \mathbf{u} + (\mathbf{u} \cdot \operatorname{grad}) \mathbf{u} + \operatorname{grad} p = \mathbf{f}$$

$$-\operatorname{div} \mathbf{u} = 0$$

$$\begin{pmatrix} F & G \\ G^{T} & -C \end{pmatrix} \begin{pmatrix} \mathbf{u} \\ p \end{pmatrix} = \begin{pmatrix} \mathbf{f} \\ \mathbf{g} \end{pmatrix}$$

- $\alpha = 0 \Rightarrow$ steady state, $\alpha = 1 \Rightarrow$ transient
- (2,2)-block = 0 (unstabilized) or= C (stabilized)
- Incompressibility constraint ⇒ difficult for linear solvers
- Chemically reactive flow ⇒ multiphysics; even harder
- Indefinite, strongly coupled, nonlinear, nonsymmetric systems

Block preconditioners

- Want the scalability of multigrid (mesh-independence)
- Difficult to apply multigrid to the whole system
- Solution:
 - Segregate blocks and apply multigrid separately to subproblems
- Consider the following class of preconditioners:

$$\mathcal{M}^{-1} = \begin{pmatrix} F & G \\ 0 & -\tilde{S} \end{pmatrix}^{-1}$$
$$= \begin{pmatrix} F^{-1} \\ 0 & I \end{pmatrix} \begin{pmatrix} I & G \\ & I \end{pmatrix} \begin{pmatrix} I \\ -\tilde{S}^{-1} \end{pmatrix}$$

• \mathcal{M} is an optimal (right) preconditioner when \tilde{S} is the Schur complement, $S = G^T F^{-1} G$

Choosing \tilde{S} (Kay & Loghin, F_p)

- Key is choosing a good Schur complement approximation \tilde{S} to $S = G^T F^{-1} G$
- Motivation: move F^{-1} so that it does not appear between G^T and G
- Suppose we have an F_p such that $FG = GF_p$

Then
$$GF_p^{-1} = F^{-1}G$$

And
$$S = G^T G F_p^{-1} \Rightarrow S^{-1} = F_p (G^T G)^{-1}$$

Giving
$$\mathcal{M}^{-1} = \begin{pmatrix} F^{-1} \\ 0 \end{pmatrix} \begin{pmatrix} I & G \\ & I \end{pmatrix} \begin{pmatrix} I \\ & -F_p(G^TG)^{-1} \end{pmatrix}$$

(Kay, Loghin, & Wathen; Silvester, Elman, Kay & Wathen)

$$\tilde{S}^{-1} = F_p A_p^{-1}$$
 (A_p is pressure Poisson)

Other Choices for S

- Kay & Loghin F_p method works well, but...
 - F_p is not a standard operator for apps (pressure convection–diffusion)
 - Can be difficult for many applications to provide
 - Even if they can provide it, they don't really want to
- Other options for \tilde{S} : Algebraic pressure convection—diffusion methods:
 - Sparse Approximate Commutator (SPAC)
 - Least Squares Commutator (LSC)
- Algebraically determine an operator F_{ρ} such that

$$GF_p \approx FG$$

$$\min_{F_p} \|GF_p - FG\|_F^2$$

Algebraic Commutators

$$\min_{F_p} \|GF_p - FG\|_F^2$$

- Build F_p column by column via ideas similar to sparse approximate inverses (e.g., Grote & Huckle) ⇒ Sparse Approximate Commutators (SPAC)
 - $-\tilde{S}^{-1} = F_p(G^TG)^{-1}$
 - F_p is no longer a pressure convection-diffusion operator
- Minimize via normal equations ⇒ Least Squares Commutators (LSC)

$$-\tilde{S}^{-1} = F_p(G^T G)^{-1}$$

$$-F_p = (\tilde{G}^T \tilde{G})^{-1} \tilde{G}^T \tilde{F} \tilde{G}$$

$$-\tilde{S}^{-1} = (\tilde{G}^T \tilde{G})^{-1} \tilde{G}^T \tilde{F} \tilde{G} (\tilde{G}^T \tilde{G})^{-1}$$

• The tilde's are hiding an issue of algebraic vs. differential commuting $\tilde{G} = M_d^{-\frac{1}{2}}G, \qquad \tilde{F} = M_d^{-\frac{1}{2}}FM_d^{-\frac{1}{2}}$

Stabilized LSC (C ≠ 0)

- Certain discretizations require stabilization
- Stabilization term C

$$S = G^T F^{-1} G + C$$

- For certain discretizations (G^TG) is unstable
 - Blows up on high frequencies
 - C built to stabilize $(G^TF^{-1}G)$
- Preconditioner $\tilde{S}^{-1} = (\tilde{G}^T \tilde{G})^{-1} \tilde{G}^T \tilde{F} \tilde{G} (\tilde{G}^T \tilde{G})^{-1}$ also needs stabilization
 - In 3 places
 - Use C for preconditioner stabilization, too

$$\tilde{S}_{\alpha}^{-1} = W^{-1}G^{T}FGW^{-1} + \alpha D^{-1} \qquad W = (G^{T}G + \gamma C)$$

$$\tilde{S}_{\sigma}^{-1} = W^{-1}(G^{T}FG + \sigma C)W^{-1}$$

F_p vs. DD results: Flow over a diamond in MPSalsa

- Linear solve timings
- Steady state (harder than transient for linear algebra)
- Parallel (on Sandia's ICC)
- Re = 25

1	The second secon	

Unknowns (Procs)	DD (seconds)	F _p (seconds)
62K (1)	199	368
256K (4)	1583	736
1M (16)	7632	1428
4M (64)	failed	5532

 Using development version of Meros hooked into MPSalsa through NOX

(Matlab) Results: F_p, LSC, and SPAC

 Linear iterations for backward facing step problem on underlying 64x192 grid, Q₂-Q₁ (stable) discretization.

Re	F_{p}	LSC	SPAC
10	30	19	23
100	42	21	30
200	47	22	41

 Linear iterations for backward facing step problem on underlying 128x384 grid, Q₂-Q₁ (stable) discretization.

Re	F_{p}	LSC	SPAC
10	33	23	32
100	58	29	39
200	63	29	60

- Results from ifiss
 - Academic software package that incorporates our new methods and a few other methods (Elman, Silvester, Ramage)

(Matlab) Results: F_p, LSC, Stabilized LSC

Linear iterations for lid driven cavity problem on 32x32 grid,
 Q₁-Q₁ (needs stabilization) discretization.

Re	F_p	LSC	Stabilized LSC
100	27	151	16
500	57	197	29
1000	80	228	44
5000	130	320	83

Results from ifiss

Transition promising academic methods into methods for ASC applications

- Promising methods have been developed
- We have extended these methods mathematically to suit more realistic needs
 - Removing need for nonstandard operators
 - Stabilization
- Currently, software for these methods is mostly in academic (Matlab) codes
- Now need to develop software to make them available to more real-world apps through Trilinos

Meros

- Initial focus is on preconditioners for Navier-Stokes
- A number of solvers are being incorporated:
 - Pressure convection-diffusion preconditioners (today's focus)
 - F_p (Kay & Loghin)
 - LSC (and stabilized LSC)
 - (SPAC?)
 - Pressure-projection methods
 E.g., SIMPLE (SIMPLEC, SIMPLER, etc.)

$$P^{-1} = \begin{bmatrix} I & -D^{-1}G \\ 0 & I \end{bmatrix} \begin{bmatrix} F & 0 \\ 0 & \tilde{S} \end{bmatrix}^{-1}$$

$$\tilde{S}^{-1} = G^T D^{-1}G$$

$$D = diag(F)$$

Trilinos packages in an MPSalsa example

Ŝ-1: CG/AMG

Meros & Trilinos

- Meros is a package within Trilinos
- Meros is also a user of many other Trilinos packages
- Depends on:
 - Thyra
 - Teuchos
 - (Epetra)
- Currently uses:
 - AztecOO
 - IFPACK
 - ML
- Could use:
 - Belos
 - Amesos
 - ...

Example preconditioner: First set up abstract solvers for inner solves

```
// WARNING: Assuming TSF-style handles and assuming I have typedeffed
 // to hide the Templating
// WARNING: Examples include functionality that is not yet available in Thyra
// Meros builds a PreconditionerFactory so we can pass it to an abstract linear
 solver
// E.g., K & L preconditioner needs the saddlepoint matrix A, plus \rm F_p and \rm A_p // and choices of solvers for F and \rm A_p
// Inner F solver options:
Teuchos::ParameterList FParams;
FParams.set("Solver", "GMRES");
FParams.set("Preconditioner", "ML");
FParams.set("Max Iters", 200);
FParams.set("Tolerance", 1.0e-8); // etc
LinearSolver FSolver = new AztecSolver(FParams);
// Inner Ap solver options:
ApParams.set("Solver", "PCG");
ApParams.set("Preconditioner", "ML"); // etc
LinearSolver ApSolver = new AztecSolver(ApParams);
```


Next set up Schur complement approx. and build the preconditioner

```
// Set up Schur complement approx factory (with solvers if necessary)
SchurFactory sfac = new KayLoghinSchurFactory(ApSolver);
// Build preconditioner factory with these choices
PreconditionerFactory pfac = new KayLoghinFactory(outerMaxIters,
 outerTol, FSolver, sfac, ...)
// Group operators that are needed by preconditioner
OperatorSource opSrc = new KayLoghinOperatorSource(saddleA, Fp, Ap);
// Use preconditioner factory directly in an abstract solver
outerParams.set("Solver","GMRESR"); // etc
LinearSolver solver = new AztecSolver(outerParams);
SolverState solverstate = solver.solve(pfac, opSrc, rhs, soln);
```


Example (cont.)

```
// Get Thyra Preconditioner from factory for a particular set of ops
Preconditioner Pinv = pfac.createPreconditioner(opSrc);
// Get Thyra LinearOpWithSolve to use precond op more directly
LinearOperator Minv = Pinv.right();
outerParams.set("Solver","GMRESR");
LinearSolver solver = new AztecSolver(outerParams);
SolverState solverstate = solver.solve(A*Minv, rhs, intermediateSoln);
soln = Minv * intermediateSoln:
// Simple constructors will make intelligent choices of defaults:
PreconditionerFactory pfac = new KayLoghinFactory(maxIters, Tol);
// Still need the appropriate operators for the chosen method
// (some can be built algebraically by default if not given, e.g., SPAC)
```

OperatorSource opSrc = new OperatorSource(A, Fp, Ap);

Inside createPreconditioner()

```
// Build the preconditioner given 2x2 block matrix (etc.)
Preconditioner KayLoghinFactory::createPreconditioner(...)
{

// Get F, G, G<sup>T</sup> blocks from the block operators
LinearOperator F = A.getBlock(1,1);
LinearOperator G = A.getBlock(1,2);
LinearOperator Gt = A.getBlock(2,1);
// LinearOperators Ap and Fp built here or gotten from OpSrc

// Set up F solve (given solver and parameters or build with defaults)
LinearOpWithSolve Finv = F.inverse(FSolver);
```

$$\mathcal{M}^{-1} = \begin{pmatrix} F^{-1} \\ 0 & I \end{pmatrix} \begin{pmatrix} I & G \\ & I \end{pmatrix} \begin{pmatrix} I \\ & \tilde{S}^{-1} \end{pmatrix}$$

createPreconditioner() (cont.)

```
// Setup Schur complement approximation and solver 
// (given by user or build using defaults) 
LinearOpWithSolve Apinv = Ap.inverse(ApSolver); 
LinearOperator Sinv = -Fp * Apinv;
```

// Or if we were building an LSC preconditioner

LinearOperator GtG = Gt * G;

LinearOpWithSolve GtGinv = Ap.inverse(ApSolver);

LinearOperator Sinv = -GtGinv * Gt * F * G * GtGinv;

$$\mathcal{M}^{-1} = \left(\begin{array}{cc} F^{-1} \\ \mathbf{0} & I \end{array} \right) \left(\begin{array}{cc} I & G \\ & I \end{array} \right) \left(\begin{array}{cc} I \\ & \tilde{S}^{-1} \end{array} \right)$$

createPreconditioner() (cont.)

```
LinearOperator Iv = IdentityOperator(F.domain()); // velocity space
LinearOperator Ip = IdentityOperator(G.domain()); // pressure space
// Domain and range of A are Thyra product spaces, velocity x pressure
LinearOperator P1 = new BlockLinearOp(A.domain(), A.range());
LinearOperator P2 = new BlockLinearOp(A.domain(),A.range());
LinearOperator P3 = new BlockLinearOp(A.domain(), A.range());
P1.setBlock(1,1,Finv);
P1.setBlock(2,2,lp);
P2.setBlock(1,1,lv);
P2.setBlock(2,2,lp);
P2.setBlock(1,2,G);
P3.setBlock(1,1,Iv);
P3.setBlock(2,2,Sinv);
return new GenericRightPreconditioner(P1*P2*P3);
```


$$\mathcal{M}^{-1} = \begin{pmatrix} F^{-1} \\ 0 & I \end{pmatrix} \begin{pmatrix} I & G \\ & I \end{pmatrix} \begin{pmatrix} I \\ & \tilde{S}^{-1} \end{pmatrix}$$

Plans & Info

- Planning to release Meros 1.0 in Fall '06 (with closest major Trilinos release)
- Initial block preconditioner selection should include:
 - Pressure Convection-Diffusion
 - Kay & Loghin (F_p)
 - Least Squares Commutator (LSC)
 - SPAC?
 - Pressure Projection
 - SIMPLE
 - SIMPLEC, SIMPLER?
- Web page: software.sandia.gov/Trilinos/packages/meros/index.html
- Mailing lists: Meros-Announce, Meros-Users, etc.
- vehowle@sandia.gov

References

- Elman, Silvester, and Wathen, *Performance and analysis of saddle point preconditioners for the discrete steady-state Navier-Stokes equations*, Numer. Math., 90 (2002), pp. 665-688.
- Kay, Loghin, and Wathen, A preconditioner for the steady-state Navier-Stokes equations, SIAM J. Sci. Comput., 2002.
- Elman, H., Shadid, and Tuminaro, *A Parallel Block Multi-level Preconditioner* for the 3D Incompressible Navier-Stokes Equations, J. Comput. Phys, Vol. 187, pp. 504-523, May 2003.
- Elman, H., Shadid, Shuttleworth, and Tuminaro, *Block Preconditioners Based on Approximate Commutators*, to appear in SIAM J. Sci. Comput., Copper Mountain Special Issue, 2005.
- Elman, H., Shadid, and Tuminaro, *Least Squares Preconditioners for Stabilized Discretizations of the Navier-Stokes Equations*, in progress.

